Health care spending in Massachusetts

Progress and opportunities

Health Policy Commission

Staff presentation October 1, 2013

Overall trend: Health care spending as a proportion of the economy declined from 2009-2012

Personal health care expenditures¹ relative to size of economy

Percent of respective economy²

¹ Personal health care expenditures (PHC) are a subset of national health expenditures. PHC excludes administration and the net cost of private insurance, public health activity, and investment in research, structures and equipment.

² Measured as gross domestic product (GDP) for the US and gross state product (GSP) for Massachusetts

³ CMS state-level personal health care expenditure data have only been published through 2009. 2010-2012 MA figures were estimated based on 2009-2012 growth rates provided by CMS for Medicare, ANF budget information statements for MassHealth, CHIA, and pre-filed testimony from commercial payers.

Understanding Massachusetts health care expenditures

- Spend
- Trend

Expenditures How much do we spend on health care?

Expenditures: Massachusetts spent 36% more than the US on a per capita basis in 2009

Dollars per capita, 2009

WORKING DRAFT – FOR HPC INTERNAL DISCUSSION

- Massachusetts spent the most per capita in 2009 (excluding DC)
- Difference for public payers was smaller
 - 8% more for Medicare per beneficiary
 - 21% more for Medicaid per beneficiary
- We can infer a larger difference for nonpublic spending, where Massachusetts spent greater than 36% higher than the US average

¹ Personal health care expenditures (PHC) are a subset of national health expenditures. PHC excludes administration and the net cost of private insurance, public health activity, and investment in research, structures and equipment.

¹ Personal health care expenditures (PHC) are a subset of national health expenditures. PHC excludes administration and the net cost of private insurance, public health activity, and investment in research, structures and equipment.

WORKING DRAFT – FOR HPC INTERNAL DISCUSSION

² Includes nursing home care, home health care, and other health, residential, and professional care

³ Includes physician and clinical services, dental services, and other professional services

Demographics: Population is older, wealthier, and almost universally insured

Note: All data from 2011

Population health: Massachusetts is healthier than the US

Overview of population health 2011						
Risk factors	Adults current smokers	MA 18.2%	US 21.2%	MA quartile	1 2 3 4	Best quartile 2 nd quartile 3 rd quartile Worst quartile
	Overweight or obese	59.3%	63.5%	1		
	Participated in physical activity in past 12 months	76.5%	73.8%			
Disease prevalence	Diabetes	8.0%	9.5%	1		
	Angina / coronary heart disease	3.8%	4.1%	2		
	Cancer	12.0%	12.4%	2		
	Depression	16.7%	17.5%	2		

Quality: Massachusetts performs better than average across quality measures

¹ Covers hospital inpatient measures

² Covers hospital outpatient measures

Utilization: Massachusetts utilizes both more inpatient and outpatient hospital care

¹ Ranked in descending order (1 represents state with highest volume; 51 represents state with lowest volume); includes District of Columbia

Price: An area for further study

- In contrast to utilization, price is difficult to compare nationally
 - Most states do not report on commercial prices (Massachusetts is on the forefront among states)
 - There are limitations to existing national databases (e.g. inclusion of non-claims payments, breadth of payers included)
- Still, we believe there are important questions to study on prices
 - Prices reflect operating efficiency and effectiveness of market function
 - Chapter 224 has furthered price transparency for consumers in Massachusetts
- CHIA's study of relative prices has found significant variation between providers within Massachusetts, with volume concentrated at higher price providers

Understanding Massachusetts health care expenditures

- Spend
- Trend

National trend: Recent growth in Massachusetts has been slower than the US as a whole

¹ CMS state-level personal health care expenditure data have only been published through 2009. 2009-2012 MA figures were estimated based on 2009-2012 growth rates provided by CMS for Medicare, ANF budget information statements for MassHealth, CHIA TME reports, and pre-filed testimony from commercial payers.

Statewide trend: Growth in health care spending has been low for the past few years across all payer types

¹ Trend for Medicare fee-for-service (Parts A. B. and D)

² MassHealth cash spending and enrollment figures are reported by state fiscal year. Figures presented here are estimates of trend on a calendar-year time period. The negative growth in FY12 is due to cash management, contract efficiencies, reprocurement, and savings strategies implemented by MassHealth...

³ Figures for 2009-2010 and for 2010-2011 are based on CHIA analysis of Total Medical Expenses, while 2011-2012 growth is estimated based on pre-filed testimony submitted by payers

Overall trend: Health care spending as a proportion of the economy declined from 2009-2012

Personal health care expenditures¹ relative to size of economy

Percent of respective economy²

¹ Personal health care expenditures (PHC) are a subset of national health expenditures. PHC excludes administration and the net cost of private insurance, public health activity, and investment in research, structures and equipment.

² Measured as gross domestic product (GDP) for the US and gross state product (GSP) for Massachusetts

³ CMS state-level personal health care expenditure data have only been published through 2009. 2010-2012 MA figures were estimated based on 2009-2012 growth rates provided by CMS for Medicare, ANF budget information statements for MassHealth, CHIA, and pre-filed testimony from commercial payers.

Summary: how does Massachusetts compare to the US?

Massachusetts has made progress recently, growing at a slower rate than the nation after a decade of faster growth

- Opportunities are present in **both** utilization and price
- Three-fourths of the difference between Massachusetts and US per capita expenditures is explained by spending in hospital care and long-term and home health care
- Difference in non-public spending from US average is significantly greater than differences from US average in public payers

For discussion

- How can we maintain the progress of the last few years?
- Where can we go further on utilization and price?
- Where are opportunities for plans, providers, employers, consumers, and the state to play a role?